

NSSDC/WDC-A-R&S 91-14

1990 ANNUAL STATISTICS AND HIGHLIGHTS REPORT

National Space Science Data Center

(MATA-14-103042) THE 1990 ANNUAL STATISTICS AT HIT MET HIS POPPL (NASA) 52 p CSCL 050

N91-31075

Unclas 03/99 0033001

March 1991

Goddard Space Flight Center Greenbelt, Maryland 20771

	-			

NSSDC/WDC-A-R&S 91-14

1990 ANNUAL STATISTICS AND HIGHLIGHTS REPORT

James L. Green
National Space Science Data Center
Greenbelt, MD 20771

March 1991

Preface

It is my view that the science user community needs rapid access to archival data and information about data, and the National Space Science Data Center (NSSDC) has been set on the course to provide just that. Five years ago the NSSDC came "on line," becoming easily reachable for thousands of scientists around the world through the electronic networks it managed and other international electronic networks to which it connected. Since that time, the data center has developed and implemented over 15 interactive systems, operational nearly 24 hours per day, and is reachable through DECnet, TCP/IP, X.25, and BITnet communication protocols.

The NSSDC has torn down its walls by becoming a clearinghouse for the science user to find the data needed through the Master Directory system whether it is at the NSSDC or deposited in over 50 other archives and data management facilities around the world.

The response from the international science community to the new "on-line thrust" of the data center has been tremendous, with over 13,000 user accesses to the NSSDC electronic systems, last year alone. Thousands of requests for data have been satisfied, resulting in the NSSDC's sending out a volume of data last year that nearly exceeded a quarter of its holdings.

I am delighted to provide this document, which reports on some of the highlights and distribution statistics for most of the basic NSSDC operational services for fiscal year 1990. It is my intention to provide this report to the science user community on an annual basis. Call it the "NSSDC report card," if you will. This report will tell how well we are doing in supporting the space and Earth science user communities. At this point I wish to express my thanks to Winnie Humberson (McDonnell Douglas Space Systems Company) for compiling and preparing the document and Len Blasso, Miranda Knowles, and Lynda Williams (ST Systems Corporation) of the NSSDC publications group, for their help in expediting the production of this publication.

It has taken the NSSDC nearly 25 years to accumulate over 6 terabytes of space and Earth science data. The NSSDC is entering a new era as NASA aggressively whittles away at its space flight backlog. Current archiving plans with future NASA missions indicate that the NSSDC's holdings will nearly double every two years. We expect a massive amount of data will be delivered to the science community for further analysis from the archive. Our intention is to continue to provide rapid access to larger volumes of data held at the NSSDC by improving our on-line services and to point to other important data holdings elsewhere.

Dr. James Lauer Green, Director National Space Science Data Center March 1991

il grand and medical

Contents

Conoral	Saminae

1. NSSDC On-Line Data and Information Services (NODIS)	3
2. The Master Directory and Catalog Interoperability (MD/CI)	
3. Distribution of NSSDC Data Via Non-Interactive Modes	7
4. NSSDC Data Archive and Distribution Service (NDADS)	10
5. Visual Reproduction Facility	11
Earth Science Data Systems	
1. NASA's Climate Data System (NCDS)	15
2. Pilot Land Data System (PLDS)	19
3. Crustal Dynamics Data Information System (CDDIS)	23
Space Science Data Systems	
1. Coordinated Data Analysis Workshop (CDAW) Program	29
2. Satellite Situation Center (SSC) and SPACEWARN	3
3. The Astronomical Data Center (ADC)	35
4. ROSAT Mission Information and Planning System (MIPS)	34
Standards and Technologies	
1. NASA/OSSA Office of Standards and Technology (NOST)	39
2. The Standards and Technology Information System (STIS)	4
NSSDC Publications List for 1990	4
NSSDC Acronyms and Abbreviations List	55

	 **	
,		

General Services

1. NSSDC On-Line Data and Information Services (NODIS)

The NSSDC On-Line Data and Information Services (NODIS) is a menu-driven utility accessible nearly 24 hours a day, seven days a week to anyone able to reach the NSSDC computers via dialup or network. This service allows access to on-line information held at NSSDC as well as limited amounts of on-line data. Data available via NODIS include International Ultraviolet Explorer (IUE) extracted spectra data, Nimbus 7 (NIMB) Gridded Total Ozone Mapping Spectrometer data, Coastal Zone Color Scanner (CZCS) data, and the OMNI data set of hourly solar wind parameters. The information services include the NASA Master Directory (MD); the Personnel Information Manage-

ment System (PIMS), which is an interface to a personnel data base containing over 30,000 users of NSSDC services; the American Institute for Aeronautics and Astronautics (AIAA) Canopus newsletter; and the Astronomical Data Center (ADC) On-Line Information System for Astronomical Catalogs. Access to ionospheric, atmospheric, magnetospheric magnetic field, and magnetospheric energetic trapped particle models are available for downloading or executing. There is also a menu option that facilitates requests for off-line data services. The chart below shows the annual session totals for each of the NODIS services.

2. The Master Directory and Catalog Interoperability

Interoperability" or CI has been seeking to enable rapid and efficient identification, location, and access to data of interest to the science community. The project started as a NASA effort but now includes representatives from other U.S. federal agencies, international agencies, and academic institutions. The goal of the CI group is to create a worldwide data information network composed of interconnected directory, catalog, and inventory systems.

The first steps to establishing this network were to create directories to aid in finding data. The directories contain brief summary information about the data sets, sufficient for the researchers to determine whether further investigation is warranted. They also provide automated links to other information systems that give more detail on data of interest, or they indicate whom to contact for additional information. The NASA Master Directory was created to serve this purpose for NASA. The directory served its purpose very well, and other agencies and international organizations have been given copies of the NASA directory software to perform the same function within their groups. These directories have been interconnected via computer network to enable information sharing to the benefit of all. In addition, the NASA directory at GSFC has been requested to serve as the Global Change Master Directory (GCMD) for describing the global change data holdings of all U.S. federal agencies.

A common format for describing data sets has been developed by the Catalog Interoperability group,

called the Directory Interchange Format (DIF), which is used as the basis of information to be shared among the directories. These DIF files can be passed among the directories to keep their information upto-date.

THE INTERCONNECTED DIRECTORY SYSTEM

With the development of the DIF, the sharing of information among directories was made significantly easier. An interconnected system of directories sharing information via DIF file exchange was formed. Figure 1 shows the present and near-future configuration of the directory system. These are just the directory nodes. Connections to other data information systems (guides/catalogs, inventories) are not shown. Existing directories are shown in boldface type. These include the NOAA Earth System Data Directory (NESDD) and the USGS Earth Science Data Directory (ESDD). During 1990 the directory nodes in Tokyo, Japan (Committee on Earth Observations Satellites Prototype International Directory—CEOS_PID), and Munich, Germany (Deutsches Forschungs Anstalt fuer Luft und Raumfahrt-DLR), were established. The USGS EDC (EROS Data Center) node in Sioux Falls, South Dakota, UNEP/GRID (United Nations Environmental Programme/Global Resources Information Database) node in Geneva, Switzerland, and CEOS PID CCRS (Canadian Centre for Remote Sensing) node in Ottawa, Canada, will all be operational in the first half of 1991. (See Figure 1.)

Figure 1: Interconnected Directory System

MASTER DIRECTORY STATUS

The directories represent the most widely used part of the interoperable data information system. This is evident from their ever-increasing usage. The Master Directory at GSFC has been operational for more than two years, and over 3000 user sessions were logged during 1990 at this node alone. Since the directory is intended to provide quick information to users and lead them on to actual data sources, wherever those sources may be, users do not need numerous sessions to obtain results. Thus, over 1000 users were accommodated by the Goddard node during last year.

The information content of the directory has made similar progress. As shown in Figure 2 below, over 900 entries are contained in the directory, describing the most useful and usable data sets in the five major discipline categories. Since more than one data set can be described in a single entry (and sometimes tens to hundreds may be aggregated in this way), there are many more than 900 data sets described in the directory. Several hundred of these

were added in the past year, and also several hundred of the existing entries were reviewed and revised, sometimes resulting in a net decrease in the number of entries. This reflects the emphasis on keeping information current as well as maintaining quality and utility of the entries rather than increasing quantity. The number of entries will increase more rapidly as the other directory nodes begin to describe their data holdings and the data in their surrounding communities.

Not just data sets are described in the directory. There is also supplementary information about other data information systems and data archives, organized data collecting campaigns and projects, data sources such as spacecraft or Earth-based observing platforms, and data sensors that were used to acquire the data. The latter two of these information categories were added to the directory in 1990. Also in the last year, the number of data information systems described in the directory has nearly doubled to approximately 60. More than a third of these may be directly accessed from the directory through an automated network link. This access is performed automatically upon request by the user.

DIRECTORY ACCESS

The best way to reach an understanding of the nature and utility of the directories is to try them. Figure 3 below shows the procedures for accessing the directory at NASA/GSFC through several networks or via dial-in line.

Figure 2: Percentage of Directory Entries by Discipline-FY90

Several methods of potential use to increase interoperability are currently being applied in limited situations. Context passing was demonstrated in 1990 using the Master Directory and several remote systems. A limited form of automated multi-system searching, which does not assume Standard Query Language (SQL) data bases in remote systems. is

being developed for version 0 of the Earth Observing System (EOS) Project Data and Information System (EOSDIS). The Astrophysics Data System (ADS) is currently testing multi-system searching through a uniformizing data base overlay called the Distributed Access View-Integrated Database (DAVID). The lessons learned from these various approaches will be applied more generally in the future to improve the overall search process and access to data.

CATALOG INTEROPERABILITY

As mentioned previously, the directories are only the first step in achieving the goals of catalog interoperability. Once users have determined from the directory where data of interest might reside, they usually need to obtain more information about the data and/or determine whether data exist for a particular criterion, such as time or location. The CI project seeks to make this process ever more efficient.

SPAN

\$ SET HOST NSSDCA
USERNAME: NSSDC

WITERNET

TELNET 128.183.10.4 USERNAME: NSSDC

OMNET

GOTO NSSDC

DIAL-IN LINES

Dial 301-286-9000

CONNECT 1200 (or 2400 or 300) Enter several carriage returns ENTER NUMBER

MD

CALLING 55201 (or 55202)
CALL COMPLETE

Enter several carriage returns USERNAME: NSSDC

ITALICS INDICATE RESPONSE FROM THE COMPUTER.

Figure 3: Directory Access

3. Distribution of NSSDC Data Via Non-Interactive Modes

he National Space Science Data Center archives and distributes a large variety of scientific data and information related to spacecraft and ground-based observations. In 1990, the Coordinated Request and User Support Office (CRUSO) handled close to 5000 requests received by various modes (described later) and involving the transmission of data by mail or networks. Of these, 25% were for astrophysical data, 42% for spacecraft and model data spanning the range of scientific disciplines, 20% for related documents, and 13% were referred to other agencies or the Goddard Space Flight Center Public Affairs Office for processing. (See Figure 1).

Figure 1. Mainline NSSDC Requests by Categories

Figure 2. Requests Sources Categories

These various requests were received in three main categories: 1) through oral communication (47.04%) such as telephone calls, on-site visits, and from conferences; 2) as electronic messages (22.82%) via SPAN or other networks; and 3) by written correspondence (30.14%), including regular mail and telefax. (See Figure 2.)

Virtually, all requesters used NSSDC data and information for scientific research. Only a small percentage was commercially oriented. The user community covered a wide spectrum of institutions. (See Figure 3.) In accordance with NSSDC charge and service policy, users were charged for data only on an incremental cost recovery basis. Modest amounts of data, however, were typically provided free to affiliated scientific researchers.

Figure 3. Mainline NSSDC User Community

Figure 4. Numbers of 1990 Requests for Most Requested Data

Among the most frequently requested data sets were International Ultraviolet Explorer (IUE), Infrared Astronomical Satellite (IRAS), Voyager imagery of outer planets, Nimbus 7 ozone data, and magnetic field and plasma data from Inter-Planetary Monitoring Platform 8 (IMP 8). See Figure 4 for details. These and other requests were filled on a variety of media including CD-ROM, tapes, and film. An increasing number of requests were also filled electronically by sending across SPAN or by staging the data in the anonymous File Transfer Protocol (FTP) account. The statistics are summarized in the following Table

Table 1. NSSDC Request Off-Line Data Output by Medium (FY90)

	Medium	Requests Completed	Quantity	Average Quantity per Request	Output Unit
l.	Digital				5 I D'a
	CD-ROM	33 1	1,076	3,251	Each Disc
	Computer Tapes	770	5,138	6,673	2400-Foot Tape
	Floppy Disks	90	150	1,667	Each Disk
	Sent Via Network	578	3,240	5,606	Each File
II.	Analog				
	Books/Bound Vol.	1,349	1,985	1,471	Each Binder
	Hard Copy	669	17,2 59	25,798	Each Page
	Microfiche	96	5,873	61,177	Each Plate
	Microfilm	12	100	8,333	100-Foot Reel
	Microfilm Copies	2	1	0,500	100-Foot Reel
	Movie/Kinescope Film	1	3	3,000	Each Roll
	Negatives (Feet)	1	481	481,000	Each Strip
	Negatives	44	1,220	27,727	Each Sheet
	Photographic Prints	142	4,296	30,254	Each Sheet
	Slides	23	234	10,174	Each Slide
	Transparencies (Feet)	2	6	3,000	Each Strip
	Transparencies	12	111	9,250	Each Sheet
	Other	97	693	7,144	Various

4. NSSDC Data Archive and Distribution Service (NDADS)

ne of NSSDC's highlights of 1990 was the incorporation of a new archive initiative. After several years of support to the Space Telescope Data Archive and Distribution Services (ST-DADS) project, NSSDC became the recipient of the ST-DADS prototype hardware. With this system, the NSSDC will evaluate the hardware and software structures for the ST-DADS. In order to emulate the ST-DADS computing system structure, NSSDC had to augment the prototype equipment with some additional equipment. The bulk of the additional computing hardware arrived in April 1990. The prototype

equipment was moved from the ST-DADS site to GSFC Building 28 in July 1990. The entire system was reassembled and put on line in August of 1990. In November 1990 NSSDC accepted the final delivery NDADS equipment. This formidable collection of computing equipment is now known as the NSSDC

cost model. For approved projects and users NDADS will provide easy access to large archives, data management services, and data manipulation tools.

The NDADS facility consists of three CPUs that perform the following roles: Host, Archive, and Catalog. The Host CPU will provide access to users to the facility. The Archive CPU is used to access the peripheral archive equipment, such as the optical disk jukeboxes. The Catalog CPU is used primarily by the data base management system to control the information on the inventory and data sets. The cluster

of CPUs on the NDADS facility presently consists of a VAX 6410 and two VAX 8250s. Peripheral equipment on NDADS includes clustered magnetic disks, two 9-track magnetic tape drives. a high speed line printer, a laser printer and various console equipment. The archive hardware consists of two CYGNET 1802 optical jukeboxes and one

Figure 1. NDADS Facility Configuration

Data Archive and Distribution Service or NDADS. The NSSDC is developing the NDADS facility to be a near-line archive of astrophysics and space physics data. The NDADS facility is a DEC VAX based cluster that supports the development of optical disk jukebox archives. NDADS can support a Level of Archive Services 4 (LAS 4), as defined in the archive

Cygnet 1803 optical jukebox. This provided the NDADS facility 230 slots for 12-inch optical disk platters and access to six second generation SONY optical disk drives. In total, the NDADS facility provides 1.2 terabytes of optical disk storage space. Access to the optical disk farm is provided through an APTEC I/O processor and its 2 GByte staging disk. (See Figure 1.)

5. Visual Reproduction Facility

The NSSDC's Visual Reproduction Facility (VRF) continued to upgrade its capabilities in 1990 to provide quality support of photographic and audiovisual needs to the scientific research community. The current hardware inventory has been enhanced with the addition of several new items of equipment. The purchase of a JOBO color processor has resulted

in increased inhouse color slide work and allows the duplication and shipment of material within hours. The 710 Com-unit (which transfers magnetic tape data to a silver-based film medium) was reconfigured to record satellite data on film that is a wet process, thus eliminating the costly dry film development process. The procurement of a JVC Camera has enabled the recording of on-site Coor-

dinated Data Analysis Workshops (CDAW), NASA Climate Data System (NCDS), and Pilot Land Data System (PLDS) seminars and conferences. These VHS and U-Matic tapes can be sent to users unable to attend these functions. Just one of these many tapes of interest is the TOMS-OZONE tape, which has been sent worldwide to selected requesters.

In maintaining conformance with its mission, the facility has continued to provide a variety of visual formats to the science community. The Apollo,

Viking Orbiter and Lander, Voyager I and II, and Magellan data continue to be the most requested missions. The VRF has been conscientiously striving to sustain its efforts to improve the accessibility of visual data from NASA missions. (See Figure 1.)

The laboratory has handled some very substantial

iobs this past year. Some of these were completed for NASA scientists and consisted of large numbers of special sized prints of a type that is not normally routinely provided. Large projects (also including custom-sized photos) were also completed for Mr. Mitchell W. Colgan of the College of Charleston, and Mr. Paul Lewis of the University of Tennessee. The facility also did some work for Time/Life. Los Alamos National Laboratory, Picture

Figure 1. NSSDC Photographics Lab Productivity, 1990

Research, and the Naval Research Laboratory.

Support for the VRF's school intern program has continued. Three high school students have been working in the facility learning routine photographic tasks. These internships have helped students to gain an insight into the internal operations of NASA and the laboratory, while the facility simultaneously has benefitted from the enthusiastic help of students who some day might be data requesters themselves.

Earth Science Data Systems

		• .

1. NASA's Climate Data System (NCDS)

WHAT IS NCDS?

■ he NASA Climate Data System (NCDS) is an interactive scientific data management system composed of an integrated set of software tools for locating, accessing, manipulating, and displaying data from NASA and other correlative research missions (see Figure 2 below for overview). NCDS was initiated in 1980 as a pilot study and became an operational interactive data management system in late 1988. It provides comprehensive information about available data and offers flexible access to a number of valuable climate data sets from both satellite and conventional sources. To use NCDS, one must be able to access the NSSDC Computer Facility (NCF).

Figure 1. Stucture of NASA's Climate Data System

The NCDS consists of two major subsystems: Data Access and CDF Data Applications (see Figure 1). The Data Access Subsystem provides data descriptive information and access to both off-line and online data. On-line data (no operator intervention) are stored in Common Data Format (CDF). Off-line data can be dynamically transformed from their native format into CDF through in-house software

written to perform this task. The Common Data Format is data set independent, allowing the application of a single set of analysis tools regardless of the original data format. In CDF, data can be subset, manipulated, or plotted within the CDF Data Applications Subsystem. Improvements in CDF and new CDF-based tools are being developed for enhanced functionality.

NCDS now offers access to more than 50 data sets. It is providing interactive computer access for hundreds of scientists annually who rely on NCDS for obtaining and analyzing oceanographic and climatological data. NCDS serves as the First ISCCP Regional Experiment's (FIRE) Central Archive and directly supports the International Satellite Cloud

Climatology Project (ISCCP). NCDS has begun to produce value-added climatologies and plans to increase the production of these from existing data sets of higher temporal and spatial resolution. NCDS is also integrating the use of various media through their data management system, such as write-once, read-many (WORM) optical platters.

Figure 2. Overview of NASA's Climate Data System

In response to a growing user community, NCDS migrated its user operations from the Virtual Address Extension (VAX) 11/780 to the more powerful VAX 6410 in July of 1990. The NCDS development team continues to work on other machines in the cluster to maximize the CPU available to NCDS users. (See Figure 3.)

NCDS serves many users worldwide. Approximately 25% of these are NASA-funded university scientists; another 25% are scientists from government agencies other than NASA; about 15% are associated with the First ISCCP Regional Experiment (FIRE), a project supported by NCDS; and the remainder are NASA and Goddard scientists. (See Figure 4.)

Figure 3. NCDS Computer Logins in 1990

Figure 4. NCDS Data Requests 1990

NCDS is experiencing increasing interest and usage (noted by usage statistics; see Table 1 below) from scientists in many disciplines, as the scope and volume of data increase. In response to user com-

ments, a new user interface has been designed to streamline the pathways to data. Early reactions indicate this much-improved access will further increase interest and use of NCDS.

Table 1. Fiscal Year 1989/1990 NCDS Usage

	1989	1990
Average number of NCDS logins per month	84	176
Average number of NCDS users per month	17	23
Total number of NCDS interactive logins	1035	2106
Number of NCDS requests processed through IRAND	82	291
Approximate number of NCDS data base operations	2500	4500
Average number of data base queries/user/session	2-3	3-4
Total number of NCDS users	150	166
Number of "active" NCDS users per month	20	25

2. Pilot Land Data System (PLDS)

BACKGROUND

ASA's Pilot Land Data System (PLDS) is a distributed information management system designed to support NASA's land science community. It has sites at the Ames Research Center (ARC) and Jet Propulsion Laboratory in California and the Goddard Space Flight Center in Maryland. The PLDS provides a wide range of services including

- Management of information about scientific data.
- Access to a library of scientific data.
- A data ordering capability.
- Communications.
- Connection to data analysis facilities.
- CD-ROM publication.
- · An Earth resources browse facility.
- Science project support.
- User assistance.

ON-LINE USAGE

The on-line component of the PLDS is not yet operational. In December 1990 the PLDS began a very limited scale test and evaluation period that will last for several months. During this period, the PLDS Science Working Group and their associates began using the data system and supplying their impressions and comments to the data system staff. The PLDS statistics for 1990 reflect only the usage at the Goddard node of the PLDS and show data before and during the test and evaluation period. The clear increase in usage in December 1990 reflects the start of the evaluation period. (See Figures 1 and 2.)

Figure 1. Overall Computer System Usage, 1990

Figure 2. Computer System Logins in 1990

Figure 3. PLDS at GSFC Hardware Configuration

HARDWARE

These on-line services are supported by an operational and a development computer hardware configuration at NSSDC (see Figure 3). The operational configuration provides computational resources for the scientific users of the on-line system while the development configuration provides computer resources for the data system software development team.

OFF-LINE SERVICES

The off-line components of the PLDS (the Earth Resources Browse Facility, the user assistance service, the CD-ROM publication service, and the science project support service) have provided a variety of services in 1990. The Earth Resources Browse Facility is a fully operational component that became an integral component of the PLDS in December 1990. Since 1986 this facility, as an independent entity, has been providing a wide range of operational services. The browse facility provides a walk-

in facility where scientists can browse film and map holdings and can request prints or digital data. It also assists scientists with the acquisition of data from other archives and from the EOSAT Corporation.

The user assistance service has been a component of the PLDS since its inception, although not until the initiation of the evaluation period last December did this service begin filling on-line requests for data and providing assistance to users of the on-line system. (See Figures 4 and 5 below for information on PLDS users.) Previously, all requests for assistance or data and information were received by telephone or mail.

The CD-ROM publication service and the science project support services were formally initiated in 1990. In March 1991 the PLDS published the first in a series of several CD-ROMs in conjunction with the First International Satellite Land Surface Cli-

matology Program (ISLSCP) Field Experiment. In 1991 and coming years this service is expected to expand greatly. Plans are already under way for publication of several other data sets on CD-ROM.

The science support services became a formal and integral component of the PLDS in 1990. The ARC node of the PLDS began supporting the Oregon Transect Ecosystems Research project and the GSFC node began providing the on-line data base for the First ISLSCP Field Experiment. Like the CD-ROM publication service, this service is expected to grow and take on more responsibility as it matures.

Figure 4. User Interaction, 1990

Figure 5. User Profile, 1990

DATA VOLUMES

The volume of data and data sets supported in the PLDS archives at GSFC are diverse (see Table 1 below). The total volume of digital data is currently not large but is estimated to increase significantly over the next few years as the data system begins operations. Activities are now under way to identify and prioritize prospective new data sets. Today, there are about 15 data sets available, ranging from laboratory and ground measurements to satellite measurements. In the next few months, another 70 data sets from the First ISLSCP Field Experiment will be available at the GSFC node.

PUBLICATIONS LIST

- Pilot Land Data System
- Experiment Plan for the First ISLSCP Field Experiment FIFE, First Version

- Requirements for Ongoing Development of the Pilot Land Data System (PLDS)
- Validation and Verification of PLDS-88
- An Information and Data Management System for Land Science, The Pilot Land Data System
- PLDS User's Guide
- The PLDS GenSQL User's Guide
- Requirements & Guidelines for PLDS Nodes, Working Draft, Revision 1.6
- The Pilot Land Data System GenSQL Installation Guide, Draft 0.2
- Data Set Documentation, Product Description, and User's Guide for the Nimbus 7 SMMR
- Polarization Differences Vegetation Index
- A Guide to NASA's Pilot Land Data System
- Data Set Documentation, Product Description, and User's Guide for the Nimbus 7 SMMR
- Derived Global Snow Cover and Snow Depth Data Set

Table 1. PLDS Data Volumes

Number of gr Number of gr		ta system in GSFC/PLDS	Slibrary	5447 4229	
Tapes in libra		-	PLDS ERBF	1462 1027	
			Total	2489	
Volume of da	ta in GBytes	S		-	
	Off-line	61.41 GByte			
	On-line	.291 Gbyte (70 data se	ts on-line)	
Maps	ONC	ographical map C - Operational C - Global Navi	Navigation	nal Charts (O	
Film	> 1.785.00	0 frames			

3. Crustal Dynamics Data Information System (CDDIS)

BACKGROUND

Project (CDP) to apply space technology to the scientific study of Earth dynamics, tectonophysics, and earthquake mechanisms. The three basic methods of collecting measurements of crustal plate movements are satellite and lunar laser ranging (SLR and LLR), Very Long Baseline Interferometry (VLBI), and the Global Positioning System (GPS). The measurements derived from these techniques are used to accurately pinpoint within several millime-

ters the position of sites located worldwide. Comparing these measurements over many years allows scientists to monitor the movement of the tectonic plates that make up the Earth's crust. The Crustal Dynamics Data Information System (CDDIS), managed at NSSDC, is the repository for all these measurements as well as the data archive for the Crustal Dynamics Project. The CDDIS has been fully operational since September 1982. The main purpose of the CDDIS is to centrally store and disseminate all

Figure 1. Crustal Dynamics Data Information System

geodetic data products acquired by the project and to maintain information about the archival of all project related data. (See Figure 1 for an overview and Figure 2 for the configuration.) The CDDIS is operational on a dedicated Digital Equipment Corporation (DEC) MicroVAX II computer with nearly three GBytes on-line disk (magnetic and erasable optical) storage. All authorized project investigators, staff, and cooperating institutions have access to the system through the NASA Science Internet (NSI, both DECnet and TCP/IP), BITnet, and the GTE Telenet facilities as well as dial-up telephone lines.

GPS DATA ARCHIVE

The CDDIS began the archive of Global Positioning System (GPS) data for the CDP during FY90. The

CDDIS GPS archive includes several different categories of GPS experiments: local, intercomparison surveys between existing SLR and VLBI monuments, regional surveys, and footprint surveys. Currently, the CDDIS is archiving data in raw, receiver format as well as the approved Receiver INdependent EXchange (RINEX) format. A set of tables in the CDDIS ORACLE data base has been created to track GPS experiment, session, site, and satellite information. Software has been developed to summarize RINEX-formatted GPS data and load this information into the data base. CDP investigators can query these tables by time and location to determine data availability. The data are temporarily archived on line to an erasable optical disk for archive processing. At that time, users can access these data and perform remote file copies to their home institutions for further analysis. As more GPS

Figure 2. Configuration of CDDIS Computer System

data arrive at CDDIS, older data are archived off line to magnetic tape.

COMPUTER DEVELOPMENTS

An erasable optical disk unit (containing two drives) was installed in the CDDIS computer facility. This device has increased the on-line storage capacity to 2.5 GBytes with an additional 0.6 GBytes of "near" on-line storage. Thus far, these optical disks have been utilized to provide online access to the CDDIS GPS data archive.

Figure 3. CDDIS Data Requests (FY90)

PUBLICATIONS

The CDDIS continued to publish the DIS Bulletin on a bimonthly basis. This newsletter provides up-to-date information about the CDDIS and its archive, including new data arrivals and reported data problems. The CDDIS also published two versions of the CDP Personnel and Networking Directory. This document has been widely used by the geodynamics community to promote timely communication among scientists.

USER REQUESTS

During FY90, nearly 700 user requests were received and satisfied via magnetic tape and electronic data transmission. (See Figure 3.)

POD SUPPORT

The ESA Remote Sensing Satellite (ERS 1) precision orbit determination team (located at the German Processing and Analysis Facility, D-PAF, in Oberpfaffenhofen, Germany) will be utilizing quicklook SLR data from the CDSLR network. The CDDIS will archive these data sets on line for daily extraction by D-PAF for a generation of these preci-

sion orbits. In return, D-PAF will deposit ERS 1 acquisition data into the CDDIS generated from the orbit calculations for use by the CDSLR tracking stations. Software was developed to archive and catalog these data sets.

OTHER DATA SUBMISSIONS

New analyzed data sets were received from the GSFC SLR and VLBI analysis groups, USNO, and DGFI, Germany. These data included precision baseline and station position determinations, and Earth rotation/polar motion results. The CDDIS began the archive and distribution of the SLR data from the U.S.S.R.'s ETALON-I and -II satellites. In addition, over 400 new tapes were received and archived in the CDDIS tape library. These tapes included SLR full-rate data and VLBI and GPS experiments.

Space Science Data Systems

1. Coordinated Data Analysis Workshop (CDAW) Program

The CDAW program is an effort by NSSDC to further the conduct and development of tools and techniques for the conduct of large-scale collaborative scientific research, using simultaneous data from many investigators to attack significant physical problems of global scale that may not be otherwise addressable. The concept originated in the solar-terrestrial community with a need within the International Magnetospheric Study (IMS) program to analyze simultaneous data from a variety of sources to better understand the structure and dynamics of systems like the Earth's magnetosphere.

The CDAW program is distinguished by its combination of a traditional workshop format with assembly of a digital data base where the data and relevant models have been cast into a common format, with supporting software and graphics devices during the workshops to allow participants direct interactive graphic display and data analysis. NSSDC serves as a focus for the organization and logistics of the workshops. The selection of scientific problems and overall planning are the responsibilities of the interested science community. Access to the data base between workshop meetings is supported over electronic networks such as NSI/DECnet and NSI/ TCP-IP. The CDAW program is one model for how some aspects of the collaborative work to be included in the Inter-Agency Consultative Group (IACG) 1990s initiative in solar-terrestrial science and significant parts of the global science objectives of the Global Geospace Science/International Solar-Terrestrial Physics (GGS/ISTP) program might be carried out.

The current CDAW workshop series (CDAW 9) was initiated with a major meeting at NSSDC in May

1989. The focus of the CDAW 9 analysis is five specific events during the March-June 1986 Polar Regions and Outer Magnetosphere International Study (PROMIS) campaign period. During the PROMIS period, an international effort was made to gather simultaneous solar-terrestrial observations toward the goal of an improved understanding of the relation between polar phenomena and physical processes in the magnetosphere as a whole. The campaign included concurrent imaging of northern and southern hemisphere aurora by the Viking and Dynamics Explorer spacecraft, respectively.

The overall CDAW 9 effort involves over 100 participating scientists from around the world and a data base including 14 spacecraft and numerous groundstation observations. Some 80 distinct data sets (for each of the five CDAW 9 events in most cases) plus satellite ephemeris data comprise the basic data base. CDAW 9 meetings have been (or are to be) held at Goddard (May 1989, June 1990, June 1991), Stanford University (December 1989), and the Solar-Terrestrial Environment Laboratory (STELAB) of Nagoya University (August 1990). The workshop in Japan was supported by porting and reinstalling the data base on local facilities; the other workshops have been supported by either direct or network access to the data base and software at NSSDC. Access and use of the data base for the primary CDAW 9 analysis period is governed by a set of "Rules of the Road" that establish the requirements to be considered a CDAW 9 participant and for use of the CDAW 9 data in publications.

During the workshops themselves, literally a thousand or more plots have been produced for either

on-going access to the data continues between workshops. In a number of cases, data have also been interactively extracted from the data base for local manipulation and display by participants. As a recent example at what is now a relatively mature phase of the CDAW 9 analysis, a total of 44 participant sessions to access and use the data base were logged in the three months from November 1990 through January 1991.

A special session on initial results from CDAW 9 was held at the 1990 Spring American Geophysical Union (AGU) meeting in Baltimore. CDAW 9 results will be more comprehensively summarized in papers now in preparation for the International Association of Geomagnetism and Aeronomy (IAGA) meeting to be held in Vienna, Austria, in August 1991. Some of the still unfolding research deriving from the CDAW 9 effort include

- The relation between ultraviolet auroral images and the ground magnetometer signatures
 that have been used in the past to imply auroral
 structure and motions.
- Cross-tail current development, field line mapping, and substorm onset mechanisms.
- Modeling of the instantaneous distribution of electric fields, horizontal currents, field-aligned currents, and magnetospheric heating.
- Substorm development as seen in dual auroral imaging.

Work also continues on the underlying software system to improve both its functionality and its performance to meet future analysis needs.

2. Satellite Situation Center (SSC) and SPACEWARN

During 1990, the SSC and SPACEWARN office supported the following activities:

- Providing routine mission support.
- Coordinating/supporting international multispacecraft research.
- Evolving new heliospheric orbital codes to meet Inter-Agency Consultative Group (IACG)/International Heliospheric Study(IHS)/SOLar Connection to Transient Interplanetary Processes (SOLTIP) needs.
- Computing and loading on-line SSC print files and executable codes for remote access.
- Continuing Committee on Space Research (COSPAR)/International URSIGRAM and World Days Service (IUWDS)/SPACEWARN activities.
- Extending help/oversight/validation of the SSC codes being ported from MODCOMP to VMS and UNIX.

PROVIDING ROUTINE MISSION SUPPORT

Support for the DE 1 project office continued. Ephemeris files for DE 1 and AKEBONO spacecraft, using the (Code 500) Gridded Trajectory Determination System (GTDS) program were produced on magnetic tapes. There were 27 such files for each of these spacecraft, each produced for a future period of two weeks, six weeks in advance. The DE 1 files were inputted to an SSC code to supply hard copies of the coordinates of DE 1 every three minutes in several coordinate systems of interest. Both DE 1 and AKEBONO files were then inputted to another SSC code to provide list outputs of the times when

both spacecraft would be on any common magnetic field tube. Hard copies of these conjunctions were supplied to the DE 1 project office (again in advance, for two-week periods). These pairs of list outputs were also networked to Palo Alto and Kyoto investigators routinely and occasionally to a few other research scientists on request. Besides those advance predictions of DE 1 coordinates, definitive ephemeris tapes were also produced for the spacecraft; ("definitive" signifies that actual orbital elements were used). Inputted ephemeris files, predicted and definitive, totaled 122 MBytes (equivalent to 244,000 VAX blocks), and outputted files totaled 23 MBytes.

Support for the IMP 8 project consisted of producing definitive ephemeris tapes for the full year of 1992 and inputting the file into an SSC code to provide plots of the spacecraft trajectory in GSE X-Y plane. Each plot covered one full orbit, for a total of 30 plots for the year.

Two-line U.S. Space Command (USSPACECOM-previously known as the North Atlantic Air Defense Command [NORAD]) orbital element sets of several thousand orbiting objects were networked three times a week to Johnson Space Center (JSC), Houston, Texas. JSC is using these data to support a study on space debris. The total number of such tapes (from USSPACECOM) was 156, containing 117 MBytes of data.

Orbital element sets for ten science interest spacecraft were extracted from the USSPACECOM tapes and loaded three times a week into the "anonymous

FTP" network account [ACTIVE]. They occupy 150 KBytes in the account. For some foreign investigators who had expressed difficulty in accessing [ACTIVE], the elements were E-mailed periodically. These data were available to over 30 investigators.

COORDINATING/SUPPORTING INTERNATIONAL MULTI-SPACECRAFT PROGRAMS

IACG/ACTIVE: The Soviet spacecraft ACTIVE (also known as ACTIVNI or ACTIVNYI) was the centerpiece of an IACG effort, coordinating joint investigations involving ACTIVE, DE 1, AKEBONO, and SCATHA spacecraft and numerous ground-based research stations. The SSC was designated as the central prediction/coordination center for this effort. For each month, January through June, SSC produced advanced predictions of

- the location of ACTIVE,
- its magnetic field foot-point in the Northern Hemisphere,
- its magnetic field conjunctions with DE 1, AKEBONO, and SCATHA.

These predicted files were made available to all joint investigators through on-line files in the "anonymous FTP" network account [ACTIVE]. The orbit predict files totaled about 8 MBytes each month, totaling 48 MBytes until termination of the program in July 1990.

Besides such advance planning efforts, the SSC also computed for each month definitive files of

- the location of ACTIVE,
- the magnetic foot-point of ACTIVE using two different models (quiet and super-disturbed) of the field,
- the magnetic field conjunctions of ACTIVE with DE 1, AKEBONO, and SCATHA, invoking again two different models of the magnetic field.

These files amounted to nearly 70 MBytes, again globally accessible through the anonymous account. All the ephemeris files, predicted and definitive,

generated as inputs to the SSC computer codes totaled 120 MBytes.

IHS: At the request of the editor of the IHS newsletter, plots of the heliographic latitudes of Pioneers 10 and 11 and Voyagers 1 and 2 for the years from launch through 1999 were supplied; these appeared in the IHS newsletter No. 3.

Solar-Terrestrial Energy Program (STEP)/SOLTIP: At the request of the chairman of the SOLTIP working group, a composite, ecliptic plane projected plot of all heliospheric spacecraft for mid-1990 through mid-1991 was prepared. In addition, SSC personnel provided a list of time intervals during which any pair of heliospheric spacecraft would be radially aligned with the Sun during the December 1990-January 1991 MAX91 campaign. The list was incorporated in to the November 1990 MAX91 newsletter, distributed by NOAA/SEL in Boulder, Colorado.

Seismic Research: SSC hosted for a month a Soviet visitor (O. Pokhotelov), sponsored by the United States Geological Service (USGS), and provided him with special runs of codes to select instances when DE 1, AKEBONO, or ACTIVE and San Marco could have been on the same flux tubes that emanated from hundreds of seismic epicenters.

CONTINUING COSPAR/IUWDS SPACEWARN BULLETIN ACTIVITIES

A total of 4800 telexes from USSPACECOM and Foreign Broadcast Information Service (FBIS) were obtained to extract information for the monthly publication, the SPACEWARN Bulletin.

A total of 90 telexes was sent to the COSPAR distribution list, announcing new launches of 174 spacecraft around the world.

On-line access to the SPACEWARN Bulletin was initiated with the December 1990 issue. It was loaded into the anonymous subdirectory ACTIVE.SPX. The version of the SPACEWARN Bulletin is sent to over 600 scientists throughout the world.

3. The Astronomical Data Center (ADC)

The Astronomical Data Center (ADC) at the NSSDC is one of six major international astronomy data centers. The ADC works to provide scientists with machine-readable astronomical catalogs. Over 600 catalogs have been made available through the ADC. Figure 1 shows the number of catalogs in the archive from 1978, when the NSSDC and ADC were founded, each year to 1990. In reading these

statistics, please note that many new catalogs supersede previous editions. These catalogs have been acquired through exchanges with other data centers, such as the Centre de Donnees astronomiques de Strasbourg, and directly from sciwithin entists field.

In 1990 the ADC received 655 requests for which over 1000 catalogs

were distributed. In addition to basic acquisition and redistribution, the ADC provides additional services, such as verification, documentation, and updating of catalogs. These services enhance the value of the catalogs to the astronomical community. The ADC serves as a focal point for scientists'

feedback on errors and problems with catalog entries discovered during their use.

In 1989 the ADC released its first CD-ROM and the end of that year, 108 copies had been distributed. In 1990 over 170 copies were distributed. Following the 1989 release of the first ADC compact disc (CD-ROM) containing 31 astronomical catalogs, work

began in 1990 on a two disc set to hold over 100 of the most requested catalogs. These will be recorded in both FITS format and plaintext ASCII to provide users with the ability to access the data in the more convenient formats. Up to 200 sets may be produced in the initial run.

The preparations for the new CD-ROM set will also help the ADC to

ready catalogs for distribution via the NASA Astrophysics Data System (ADS). After that system comes online, the NSSDC will establish its ADS node. ADC catalogs will be among the first of the NSSDC's holdings to be made available through the ADS.

Figure 1. Astronomical Data Center Activities

4. ROSAT Mission Information and Planning System (MIPS)

The ROSAT (German X-ray research satellite) project is a cooperative program between the Federal Republic of Germany, the United States, and the United Kingdom. The mission of ROSAT is to advance the science of astrophysics through the study of X-ray emissions from non-solar celestial objects. The study will be performed with an X-ray observatory that initially will survey the sky for X-ray sources and then will point at specific sources for extended periods of time.

The main instrumentation of ROSAT consists of a Wolter type I X-ray telescope with a carousel plane assembly carrying a Position Sensitive Proportional Counter (PSPC) instrument designed and built by the Federal Republic of Germany, and a High Resolution Imager (HRI) instrument designed and built by the United States. The X-ray telescope will be supplemented by an extreme ultraviolet (EUV) telescope with a Wide Field Camera (WFC) instrument designed and built by the United Kingdom. The United States launched the ROSAT observatory on a Delta 2 on June 1, 1990. The satellite is in a near perfect orbit of 584.6 km x 577.8 km and 53.004 degrees inclination.

The U.S. ROSAT Science Data Center (USRSDC) has been developed to support the U.S. portion of the ROSAT program. One function of the USRSDC is to provide mission information and proposal support to the U.S. investigators, the primary task of which is to assist guest observers in the development of pointed observation proposals for ROSAT. As part of this function, target lists for approved pointed observations by U.S. guest observers are provided to the International Users Committee at MPE. To effec-

tively carry out this task, there have been many activities performed together by the USRSDC and MPE, such as the creation and maintenance of several data bases and software packages that will support the mission planning tasks and also provide assistance to the guest observer. The mission planning software coordinates and manages incoming requests from NASA selected guest observers for observing time on ROSAT instruments. It provides all necessary information and reports to NASA Headquarters, to the National User Committee, to the Max Planck Institute, and to guest observers. It directly interfaces with the West German Mission Planning software at MPE. In addition, the mission planning support staff extracts technical information from proposals at the request of U.S. ROSAT proposal review committees and provides other support including evaluating targets based on possible observing times and viewing windows. The information and reports are available in an on-line information system for mission planners. Guest observers may interact with the on-line information system in order to acquire data concerning the ROSAT instrumentation approved ROSAT proposals. The mission planning and mission information support function is provided to the community by the ROSAT Mission Information and Planning System (MIPS).

The Mission Information and Planning System (MIPS) is an on-line information retrieval system devised for the U.S. ROSAT Science Data Center and its users. MIPS was designed and implemented by the ROSAT Mission Planning Team at the NSSDC. MIPS is a menu-driven system built using the INGRES data base management system (DBMS) and its utilities.

The requirements for MIPS were assessed after collaboration with EINSTEIN investigators at the onset of the GSFC involvement in the ROSAT project in November 1986. In this evaluation, it was determined that the general user community or guest observers require the following information:

- ROSAT approved targets and selected information from approved proposals.
- Ability to formulate a ROSAT proposal for submission.
- EINSTEIN sequences and targets.
- EXOSAT observations.
- Technical specifications for PSPC and HRI.
- Ability to calculate exposure times for targets, viewing windows, and coincidences.

- Immediate information concerning ROSAT through a bulletin board.
- Correspondence among fellow investigators.

MIPS is arranged primarily in a menu-driven system providing the user maximum flexibility despite the disparity of user knowledge and equipment (see Figure 1). MIPS resides on a DEC MicroVAX II running VMS 5.3 and is available to users 24 hours per day, seven days per week. This computer is accessible through the NASA Science Internet networks and is known as the ROSAT node. Access to the MIPS MicroVAX is also available through the GTE Telenet system and through direct dial-in telephone lines.

Figure 1. Conceptual View of the ROSAT MIPS

ROSAT Mission Planning covers many aspects of the ROSAT mission including MIPS. Most activity on MIPS centers around the ROSAT proposal cycle. The first NASA NRA for ROSAT was distributed in March 1989. At that time, MIPS registered 151 users and by the end of 1990, MIPS had registered 211 users. (See Figure 2.) Access to MIPS is usually heaviest during the proposal period. During 1990 MIPS was upgraded to provide better support for the second proposal cycle, which was scheduled for February 1991. Changes requested by users were incorporated into the new version (5.0), which was released in November 1990. A copy of the MIPS 5.0 was also distributed to the Max Planck Institute in December 1990. Other highlights for 1990 include the successful launch of ROSAT. In response to the imminent launch, NASA Headquarters held a launch readiness review in March 1990. At that time, the ROSAT Mission Planning activities including MIPS were recognized as being successfully completed.

Figure 2. ROSAT MIPS Version Operational at GSFC Profile

Standards and Technologies

1. NASA/OSSA Office of Standards and Technology

The NASA/OSSA Office of Standards and Technology (NOST) at the NSSDC has been established by the Office of Space Science and Applications (OSSA) at NASA Headquarters to serve the space and Earth science communities in evolving cost-effective, interoperable data systems. It has been recognized that research organizations that promote the use of cost-effective standards for their operations will have relatively more resources available to devote to the generation of truly unique and significant advances in science and technology. To this end, NOST performs a number of functions designed to facilitate the recognition, development, adoption, and use of standards by the space and Earth science communities.

NOST is organized into four distinct functional areas, all operating under the guidance of its Executive Board. These areas are known as NOST Administration, Standards Library, Standards Development, and Standards Conformance and Support (see Figure 1). The Administration operation is concerned with managing the activities of the other three NOST areas, administering the office's policies and procedures, and providing an active interface to other standards organizations within and outside NASA to foster both the exchange of standards information and the development of new standards. The Library is concerned with collecting, updating, and disseminating information about existing and emerging standards of relevance to

Figure 1. NASA/OSSA Office of Standards and Technology

NASA and NASA-related data systems. Information on recognized standards (i.e., standards documented by recognized standards organizations such as the International Standards Organization [ISO]. American National Standards Institute [ANSI], and Consultative Committee for Space Data Systems [CCSDS]), and de facto standards (i.e., specifications/systems in wide and stable use) are the primary categories maintained in the Library, with each broken into a number of subcategories to facilitate searching and understanding. Other categories include information on the various standards organizations and on the standards creation process. Some standards specifications are available on request, while others must be obtained from commercial organizations. Requests for standards information may be satisfied through the Standards and Technology Information System (STIS)—an easily used NOST on-line data base and software system for accessing information on standards and technology-electronic mail to the NSSDC account known as NCF::NOST or nost@nssdca.gsfc.nasa.gov, or by mail request to the NSSDC. The overall Library operation, including STIS, provides an educational service to the space and Earth science community.

The Standards Development operation is concerned with the establishment, maintenance, and use of

policies and procedures for the development of new standards, and the adoption of existing standards as NOST standards. These policies and procedures cover the establishment of technical panels to develop standards, the review processes through which draft standards must pass, and the logistical support available from NOST. The overall Standards Development operation provides a mechanism for the development and accreditation of standards by the space and Earth science communities.

The Standards Conformance and Support operation is concerned with support for existing and emerging standards. This support ranges from providing information to potential users on experience with commercial standards to a full support office for the use of a particular standard. Where a commercial vendor is not available to support a particular standard, testing and validation of an implementation of the standard may be provided by this operation. The actual operations at any one time will depend on the needs of the community and the availability of resources. The overall Standards Conformance and Support operation provides a broad range of educational and supportive services to the space and Earth science communities.

2. The Standards and Technology Information System (STIS)

Using standards is an effective and efficient method for controlling time and dollar costs incurred while performing many functions. Data systems developed using standards are often less expensive to develop and maintain. They are easier to understand and more adaptable to changing requirements. The use of widely acknowledged standards results in users' not being dependent on a single vendor and allows users to produce their data systems with less risk. Often the use of standards is mandated by higher authorities or required by contractual agreements.

The Standards and Technology Information System (STIS) is a centralized electronic library that lets users know about available standards. The STIS is supported by the NASA/OSSA Office of Standards and Technology (NOST) and is a tool to help NOST accomplish its mission to facilitate the recognition, development, adoption, and use of standards by the space and Earth science communities. Besides the information on the actual standards and related documents, this library also contains information about emerging technologies where standards may not yet have been developed. This referenced material may have originated from a variety of sources such as books, technical or popular press articles, government or industry reports, and reports created by the NOST staffor NOST adjunct members. NOST encourages individuals within the community who have an interest in a particular standard or new technology area to register as NOST adjunct members. By doing so they agree to provide reports as new information comes to them for incorporation into the STIS under their authorship.

The information displayed for these documents

includes standards identifiers (e.g., ISO 9660), title, source, publication and copyright data, the names of any identified authors or editors, and the organization responsible for the document. The staff also classifies the documents with topic and content codes, assigns a number of keywords to aid the user in searching for the documents and often prepares an abstract or comments on the document. If copyright provisions can be accommodated, the full text of many of the shorter documents is provided. Future implementations of the STIS are planned to include the display of information needed to order copies of documents directly from the source. At all times NOST may be contacted for ordering information.

The STIS also contains information on the policies and procedures of NOST. This provides the user with on-line information regarding NOST functions and services.

The STIS is also able to display information on a number of organizations active in the standards development field, including information on the areas in which these organizations are working. Contact points within those organizations are provided for users who need further information.

All the information in the STIS is presented through a series of user friendly menus. Most users find they can use the system without any help or training. Comments and requests to NOST/STIS may be directly entered by users at virtually any point.

The STIS may be accessed through the NSSDC On-Line Data and Information Services (NODIS), which is described elsewhere in this document.

NSSDC PUBLICATIONS LIST FOR 1990

NSSDC CATALOGS

Adelman et al., A Catalog of Stellar Spectophotometry, NSSDC/WDC-A-R&S 90-03, 1990.

AGK3R Catalog, Documentation for the Machine-Readable Version, NSSDC/WDC-A-R&S 90-16, 1990.

Argue et al., A Catalog of Selected Compact Radio Sources, NSSDC/WDC-A-R&S 90-25, 1990.

Arnaud, G. Cameron, An Altas of Stellar Spectra Between 2.00 and 2.45 Micrometers, NSSDC/WDC-A-R&S 90-02, 1990.

Catalog of Gamma Ray Observations, NSSDC/WDC-A-R&S 90-20, 1990.

Fairfield, D. H. and T. E. Cayton, 1983 Tail-Era Data Series, Vol. 3, Geosynchronous Particle Measurements, NSSDC/WDC-A-R&S 90-13, 1990.

Fairfield, D. H., and C. T. Russell, PROMIS Series, Vol. 8-Midlatitude Ground Magnetograms, NSSDC/WDC-A-R&S 90-10, 1990.

Fairfield, D. H., and J. L. Phillips, 1983 Tail-Era Data Series, Vol. 1, ISEE 3 Plasma, NSSDC/WDC-A-R&S 90-11, 1990.

Fairfield, D. H., and J. L. Phillips, 1983 Tail-Era Data Series Vol. 2, ISEE 3 Magnetic Field, NSSDC/WDC-A-R&S 90-12, 1990.

Fricke et al., Fifth Fundamental Catalogue (FK5) Part I, NSSDC/WDC-A-R&S 90-01, 1990.

Horowitz, R., and J. H. King, NSSDC Data Listing, NSSDC/WDC-A-R&S 90-06, 1990.

Jupiter-Voyager Reference Star Catalogue-1987, NSSDC/WDC-A-R&S 90-04, 1990.

Saturn-Voyager Reference Star Catalogue-1979, NSSDC/WDC-A-R&S 90-05, 1990.

The HEAO A-1 X-Ray Catalog, Documentation for the Machine-Readable Version, NSSDC/WDC-A-R&S 90-18, 1990.

The Northern International Reference Stars Catalog, Documentation for the Machine-Readable Version, NSSDC/WDC-A-R&S 90-17, 1990.

U.S. Naval Observatory Zodiacal Zone Catalog, NSSDC/WDC-A-R&S 90-15, 1990.

Warren, W., Search for Ultraviolet Excess Objects, NSSDC/WDC-A-R&S 90-26, 1990.

NEWSLETTERS/ARTICLES

Crustal Dynamics Data Information System Bulletin, Carey E. Noll, 5 issues: Vol. 5, No. 3, February 1990.

Vol. 5, No. 4, April 1990.

Vol. 5, No. 5, August 1990.

Vol. 6, No. 1, October 1990.

Vol. 6, No. 2, December 1990.

NSSDC News, Published Quarterly by NSSDC, 4 issues:

Vol. 6, No. 1, Spring 1990.

Vol. 6, No. 2, Summer 1990.

Vol. 6, No. 3, Fall 1990.

Vol. 6, No. 4, Winter 1990.

Pendergrass, V., J. L. Green, and W. Ames, "Goddard to Implement Massive Data Storage and Delivery System," Informations Systems Office Newsletter, Issue 19, p. 10, February 1990.

ROSAT Newsletter, U.S. ROSAT Science Data Center (USRSDC), January 1990.

SPACEWARN BULLETIN, IUWDS World Warning Agency for Satellites, World Data Center A for Rockets and Satellites, 12 issues:

SPX/423, January 1990.

SPX/424, February 1990.

SPX/425, March 1990.

SPX/426, April 1990.

SPX/427, May 1990.

SPX/428, June 1990.

SPX/429, July 1990.

SPX/430, August 1990.

SPX/431, September 1990.

SPX/432, October 1990.

SPX/433, November 1990.

SPX/434, December 1990.

Zwickl, R. D., V. L. Thomas, and J. L. Green, "Two Networking Users Groups Merge," Informations Systems Office Newsletter, Issue 19, p. 28, February 1990.

NSSDC REFERENCES/GUIDES

A Guide to the National Space Science Data Center, NSSDC/WDC-A-R&S 90-07, June 1990.

Accessing SPAN from Non-SPAN Nodes, NSSDC/WDC-A-R&S 90-14, 1990.

Bilitza, D., International Reference Ionosphere 1990, NSSDC/WDC-A-R&S 90-22, 1990.

Bilitza, D., Solar-Terrestrial Models and Application Software, NSSDC/WDC-A-R&S 90-19, 1990.

Chang, A. T. C., J. L. Foster, D. K. Hall, H. W. Powell, and Y. L. Chien, Nimbus 7 SMMR Derived Global Snow Cover and Snow Depth Data Set, A Data Set Documentation, Product Description, and User's Guide

- for Nimbus 7 SMMR Derived Global Snow Cover and Snow Depth Data Set, PLDS User Publication, April 1990.
- Choudhury, B. J., and B. W. Meeson, Data Set Documentation, Product Description, and User's Guide for the Nimbus 7 SMMR Polarization Differences Vegetation Index, PLDS User Publication, August 1990.
- Davis, C., Software for Optical Archive and Retrieval (SOAR) User's Guide, Version 4.1, NSSDC/WDC-A-R&S 90-24, 1990.
- Directory Interchange Format Manual, Version 3.0, NSSDC/WDC-A-R&S 90-27, 1990.
- Gaffey, J., H. K. Hills, and R. McGuire, Handbook of Solar-Terrestrial Data Systems, NSSDC/WDC-A-R&S 90-23, 1990.
- Klenk, K. F., J. L. Green and L. A. Treinish, A Cost Model for NASA Data Archiving, Version 2.0, NSSDC/WDC-A-R&S 90-08, 1990.
- Mason, S., R. D. Tencati, D. M. Stern, K. D. Capps, G. Dorman, and D. J. Peters, SPAN Cookbook—A Practical Guide to Accessing SPAN, NSSDC/WDC-A-R&S 90-21, 1990.
- Meeson, B. W., A Guide to NASA's Pilot Land Data System, November 1990.
- Meeson, B. W., E. Paylor, and R. Dorsey, Requirements & Guidelines for PLDS Nodes, Working Draft, Revision 1.6, June 1990.
- Meeson, B. W., The Pilot Land Data System GenSQL Installation Guide, Draft 0.2, June 1990.
- Meeson, B. W., The PLDS GenSQL User's Guide, May 1990.
- Noll, C., ed., Crustal Dynamics Mailing and Networking Directory, Crustal Dynamics Project, June 1990.
- Olsen, L. M., and F. Corprew, Revised Standard Data Format Document for FIRE, November 1990.
- Olsen, L. M., Data Set Availability Through NASA's Climate Data System, October 1990.

COMPUTER SCIENCE AND PHYSICAL SCIENCE TECHNICAL ARTICLES

- Allen, J. H., R. Conkright, D. Bilitza, A. Y. Feldstein, and D. Willis, "N(h) Profile Data at World Data Centers," Advances in Space Research, Vol. 10, No. 8, p. 119, 1990.
- Batchelor, D. A., "Observational Clues to the Energy Release Process in Impulsive Solar Bursts," The Astrophysical Journal Supplement Series, Vol. 73, pp. 131-135, June 1990.
- Bell, E. V., II, K. E. Reinhard, H. H. Lanning, and D. K. Taylor, "The Efficiency of Scheduling Observations on the Hubble Space Telescope During Early Operations," Bulletin of the American Astronomical Society, Vol. 22, No. 4, p. 1280, 1990.

- Bilitza, D., "Empirical Modeling of Ion Composition in the Middle and Topside Ionosphere," Advances in Space Research, Vol. 10, No. 11, p. 7, 1990.
- Bilitza, D., "Progress Report on IRI Status," Advances in Space Research, Vol. 10, No. 11, p. 3.
- Bilitza, D., and K. Rawer, "New Options for the IRI Electron Density in the Middle Ionosphere," Advances in Space Research, Vol. 10, No. 11, p. 7, 1990.
- Bilitza, D., and W. R. Hoegy, "Solar Activity Variation of Ionospheric Plasma Temperatures," Advances in Space Research, Vol. 10, No. 8, p. 5, 1990.
- Campbell, W. J., and R. F. Cromp, "Evolution of an Intelligent Information Fusion System," Photogrammetric Engineering and Remote Sensing, Vol. 56, No. 6, 1990.
- Cane, H. V., R. E. McGuire, and T. T. Von Rosenvinge, "Energetic Particle Observations at the Helios-1 Spacecraft of Shocks Associated with Coronal Mass Ejections," *Journal of Geophysical Research*, Vol. 95, pp. 65-75, 1990.
- Devicheva, E. A., et al., "Spectrometer Aboard the Earth Satellite Cosmos-1870 for Recording Gamma-Rays from Supernova SN 1987A," trans. D. A. Batchelor, Cosmic Research, Vol. 27, No. 5, pp. 681-683, 1990.
- Gaffey, J. D., Jr., "The Distribution of Continuously Created Newborn and Pickup Cometary Ions," Physics of Space Plasmas, Vol. 9, pp. 245-257, 1990.
- Gail, W. B., U. S. Inan, R. A. Helliwell, D. L. Carpenter, S. Krishnaswamy, T. J. Rosenberg, and L. J. Lanzerotti, "Characteristics of Wave-Particle Interactions During Sudden Commencements, 1, Ground-Based Observations," *Journal of Geophysical Research*, Vol. 95, No. Al, pp. 119-137, 1990.
- Green, J. L., "The New Space and Earth Science Information System at NASA's Archive," Government Information Quarterly, Vol. 7, No. 2, pp. 149-156, 1990.
- Kainer, S., D. Krauss-Varban, J. D. Gaffey, Jr., and J. L. Burch, "Stimulated Emission of AKR in Regions of a Weakly Unstable Electron Velocity Distribution," *Journal of Geophysical Research*, pp. 12141-12148, 1990.
- La. Dous C., "A Catalogue of Low-Resolution IUE Spectra of Dwarf Novae and Nova-Like Stars," Space Science Reviews, Vol. 52, pp. 203-706, 1990.
- La. Dous C., F. Geyer, H. Ruder, and J. A. Mattei, "Getting Boundary Conditions for Dwarf Nova Outburst Models from AAVSO Observations," *Journal AAVSO*, Vol. 18, No. 2, p. 102, 1990.
- Mead, J. M., and Warren, W. H., Jr., "The Organization of Databases in Astronomy, Especially Space Astronomy," Scientific and Technical Data in a New Era, ed. P. S. Glaeser, pp. 228-231, 1990.
- Peredo, M., and J. A. Tataronis, "Multidimensional Coronal Loop Equilibria with Plasma Flow, Magnetic Curvature, and Solar Gravity," Bulletin of the American Physical Society, Vol. 35, p. 2097, 1990.

- Peredo, M., and J. A. Tataronis, "Three-Dimensional Coronal Loop Equilibria with Plasma Flow, Magnetic Curvature and Solar Gravity," Trans., American Geophysical Union, Vol. 71, p. 1517, 1990.
- Rawer, K., and D. Bilitza, "International Reference Ionosphere-Plasma Densities: Status 1988," Advances in Space Research, Vol. 10, No. 8, p. 5, 1990.
- Roelof, L. H., and W. J. Campbell, "Using Expert Systems to Implement a Semantic Data Model of a Large Mass Store System," Telematics and Informatics, Vol. 7, Nos. 3/4, pp. 361-377, 1990.
- Rogers, D. P., and L. M. Olsen, "The Diurnal Variability of Marine Stratocumulus Clouds," reprinted from the Preprint Volume of the 1990 Conference on Cloud Physics, pp. J51-J56, 1990.
- Sanderson, T. M. Albrecht, K. Blank, B. Brett, A. Ciarlo, J. L. Green, H. K. Hills, P. M. T. Hughes, T. Kamei, A. Kiplinger, R. E. McGuire, J. H. Waite, Jr., and G. Wallum, "World-Wide Interactive Access to Scientific Databases Via Satellite and Terrestrial Data Network," ESA Bulletin, No. 61, p. 63, February 1990.
- Short, N., Jr., and L. Shastri, "The Application of Connectionism to Query Planning/Scheduling in Intelligent User Interfaces," Telematics and Informatics, Vol. 7, Nos. 3/4, pp. 209-220, 1990.
- Taylor, D. K., H. H. Lanning, K. E. Reinhard, and E. V. Bell, II, "The Scheduling of Science Activities for the Hubble Space Telescope," Bulletin of the American Astronomical Society, Vol. 22, No. 4, p. 1280, 1990.
- Warren, W. H., Jr., "Star Catalogs and Surveys," Reference Encyclopedia of Astronomy and Astrophysics, ed. S. P. Maran, in press, 1990.

PROCEEDINGS

- Beier, J., and J. R. Thieman, "The Global Change Master Directory and Catalog Interoperability," Proceedings of the Marine Technology Symposium, 1990.
- Campbell, W. J., R. F. Cromp, S. E. Hill, C. Goettsche, and E. Dorfman, "Intelligent Information Fusion for Spatial Data Management," Proceedings of the Fourth International Symposium on Spatial Data Handling, Vol. 2, 1990.
- Cromp, R. F., "Knowledge Acquisition Techniques for Spatial Reasoning About Satellite Imagery," Proceedings of the Fourth International Symposium on Spatial Data Handling, Vol. 2, pp. 742-751, 1990.
- Donohue, D. J., K. J. Harker, and P. M. Banks, "Current Distribution Generated by Conducting Bodies Moving Through a Magnetoplasma," Proceedings of the Third International AIAA/NASA/ASI/ESA Conference on Tethers in Space, pp. 50-57, 1990.
- Fekete, G., "Rendering and Managing Spherical Data with Sphere Quadtrees," *Proceedings Visualization* '90, pp. 176-186, 1990.
- Fekete, G., and L. Treinish, "Sphere Quadtrees: A New Data Structure to Support the Visualization of Spherically Distributed Data," Proceedings of the SPIE International Society for Optical Engineering, Extracting Meaning from Complex Data: Processing, Display, Interaction, Vol. 1259, pp. 242-253, 1990.

- Green, J. L., "Communications Among Data and Science Centers," Proceedings of the Workshop on Geophysical Informatics, pp. 155-162, 1990.
- Green, J. L., "NSSDC Applications for Computer Networking," Proceedings of the Workshop on Geophysical Informatics, pp. 168-175, 1990.
- Green, J. L., "NSSDC Data Holdings: Scope, Complexity, and Future Requirements," Proceedings of the Workshop on Geophysical Informatics, pp. 205-215, 1990.
- Green, J. L., "The NSSDC Information Systems, Status, and Plans," Proceedings of the Workshop on Geophysical Informatics, pp. 24-32, 1990.
- Green, J. L., K. F. Klenk, and L. Treinish, "A Comprehensive Cost Model for NASA Data Archiving," Proceedings on Space-90's: Countdown to the 21st Century, 1990.
- Jacobs, B. E., "Distributed Access View Integrated Database (DAVID) System," Proceedings of Technology 2000, 1990.
- King, J. H., "Data Exchange Between WDC-A-R&S and WDC-B2-STP," Proceedings of the Workshop on Geophysical Informatics, pp. 281-284, 1990.
- La. Dous C., "A Statistical Analysis of IUE Spectra of Dwarf Novae and Nova-Like Stars," Proceedings of Evolution in Astrophysics, IUE Astronomy in the Era of New Space Missions, ESA SP-310, p. 415, 1990.
- McDonald, F. B., N. Lal, A. Lukasiak, R. E. McGuire, and T. T. Von Rosenvinge, "Observations in the Outer Heliosphere of the Cosmic Ray Receivery Phase of Cycle 21," Proceedings of the Twenty-First International Cosmic Ray Conference, Vol. 6, p. 132, 1990.
- McDonald, F. B., N. Lal, A. Lukasiak, R. E. McGuire, and T. T. Von Rosenvinge, "The Modulation Process: Comparison of Successive Solar Minimum Cosmic Ray Observations," Proceedings of the Twenty-First International Cosmic Ray Conference, Vol. 6, pp. 144, 1990.
- Olsen, L. M., ed., Proceedings of the First NASA Climate Data Workshop, NSSDC/WDC-A-R&S 90-09, 1990.
- Roelofs, L. H., and W. J. Campbell, "Applying Semantic Data Modeling Techniques to Large Mass Storage System Designs," Proceedings of the Tenth IEEE Symposium on Mass Storage Systems, pp. 65-76, 1990.
- Thieman, J. R. "Master Data Directories and Catalog Interoperability," Proceedings of the AIAA/NASA Second International Symposium on Space Information Systems, 1990.

NSSDC ACRONYMS AND ABBREVIATIONS LIST

ADC Astronomical Data Center
ADS Astrophysics Data System
AGU American Geophysical Union
AEM Atmospheric Explorer Mission

AIAA American Institute for Aeronautics and Astronautics

ANSI American National Standards Institute

ARC Ames Research Center (NASA)

ARPAnet Advanced Research Projects Agency Network

BITnet Because It's Time (or There) Network

BMFT Bundes Ministerium Forschung und Technologie

CCRS Canadian Centre for Remote Sensing

CCSDS Consultative Committee for Space Data Systems

CCRS Canadian Centre for Remote Sensing
CDAW Coordinated Data Analysis Workshop
CDDIS Crustal Dynamics Data Information System

CDF Common Data Format
CDP Crustal Dynamics Project
CD-ROM Compact Disc-Read Only 1

CD-ROM Compact Disc-Read Only Memory
CDS Centre de Donnees de Strasbourg

CEOS_PID Committee on Earth Observations Satellites Prototype International Directory

CFA Harvard Smithsonian Center for Astrophysics

CFC Chlorofluorocarbons
CI Catalog Interoperability

CIRA COSPAR International Reference Atmosphere
COADS Comprehensive Ocean Atmosphere Data Set

CODD Central On-Line Data Directory
COSPAR Committee on Space Research

CRRES Combined Release and Radiation Effects Satellite (joint NASA/USAF mission)

CRUSO Coordinated Request and User Support Office CTIO Cerro Tololo Inter-American Observatory

CZCS Coastal Zone Color Scanner

DAB Data Announcement Bulletin

DADS Data Archive and Distribution System

DADS Document Availability and Distribution Services

DAN Data Analysis Network (Canada)

DAVID Distributed Access View Integrated Database

DBMS Data Base Management System
DEC Digital Equipment Corporation

DEC net DEC Networking Products (generic family name)

DIF Directory Interchange Format

DLR Deutsches Forschungs Anstaltfuer Luft und Raumfahrt

DSUWG Data Systems Users Working Group

ECMWF European Center for Midrange Weather Forecasting

EDC EOS Data Center

E-HEPnet European High Energy Physics Network

ELSET Element Set

EOS Earth Observing System

EOSDIS EOS Project Data and Information System
ERB Nimbus 7 Earth Radiation Budget Instrument
ERBE Nimbus 7 Earth Radiation Budget Satellite

ERBF Earth Resources Browse Facility

ERBS Nimbus 7 Earth Radiation Budget Satellite
EROS Earth Resources Observation System

ESA European Space Agency

ESDD USGS Earth Science Data Directory
ESO European Southern Observatory
ESOC European Space Operations Centre

E-SPAN SPAN in Europe

EUROHEPnet European High Energy Physics Network

EUV Extreme Ultraviolet

EXOSAT European X-Ray Observation Satellite (ESA)

FBIS Foreign Broadcast Information Service

FIFE First GARP Global Experiment
FIFE First ISLSCP Field Experiment
FIRE First ISCCP Regional Experiment

FNOC U.S. Navy's First Numerical Oceanography Center

FRG Federal Republic of Germany

FTP ANONYMOUS File Transfer Protocol

GCMD Global Change Master Directory

GGS Global Geospace Science

GIS Geographic Information System

GOES Geostationary Operational Environmental Satellite (NASA-NOAA)

GPS Global Positioning System

GSFC Goddard Space Flight Center (NASA)

HEPnet High Energy Physics Network (also known as PHYSnet)

HRI High Resolution Interferometer

IACG Inter-Agency Consultative Group

IAGA International Association of Geomagnetism and Aeronomy

ICE International Cometary Explorer

ICSU International Council of Scientific Unions

IDL Interactive Data Language
IDM Intelligent Data Management

IGRF International Geomagnetic Reference Field IIFS Intelligent Information Fusion System

IMP Interplanetary Monitoring Platform

IMS International Magnetospheric Study; Ion Mass Spectrometer

IRAP ISLSCP Retrospective Analysis Project

IRAS Infrared Astronomical Satellite (The Netherlands-NASA-U.K.)

IRI International Reference Ionosphere

ISCCP International Satellite Cloud Climatology Project

ISLSCP International Satellite Land Surface Climatology Program

ISO Information Systems Office

ISO International Standards Organization
ISTP International Solar-Terrestrial Physics

IUE International Ultraviolet Explorer (satellite, NASA-U.K.-ESA)

IUESIPS IUE Spectral Image Processing System

IUI Intelligent User Interface

IUWDS International URSIGRAM and World Days Service

JIMS CYGNET's Jukebox Interface Management System

JPL Jet Propulsion Laboratory (NASA)

JSC Johnson Space Center (NASA)

KSC Kennedy Space Center (NASA)

LAS Land Analysis Software
LAS Land Analysis System
LAS 4 Level of Archive Services 4
LLR Lunar Laser Ranging

Magsat Magnetic Field Satellite
MD Master Directory NASA

MIDAS Munich Image Data Analysis System
MIPS Mission and Information Planning System
MIT Massachusetts Institute of Technology

MPE Max Planck Institute (Federal Republic of Germany)

MPP Massively Parallel Processor

MSFC Marshall Space Flight Center (NASA)

MSIS Mass Spectrometer Incoherent Scatter (atmosphere model)

NACS Network Assisted Coordinated Science

NASA National Aeronautics and Space Administration NCDS NASA's Climate Data System (formerly PCDS)

NCF NSSDC Computer Facility
NCS Network Computing System

NDADS NSSDC Data Archive and Distribution System

NESDD NOAA Earth System Data Directory

NGS NSSDC Graphics System
NIC Network Information Center
NLQP Natural Language Query Processor

NOAA National Oceanographic and Atmospheric Administration (formerly ESSA)

NODIS NSSDC On-Line Data and Information Services

NODS NASA Ocean Data Systems

NORAD North American Air Defense Command

NOST NASA/OSSA Office of Standards and Technology

NPSS NASA Packet Switched System

NRAO National Radio Astronomy Observatory
NSDSSO NASA Science Data Systems Standards Office

NSF National Science Foundation NSI NASA Science Internet NSN NASA Science Network

NSSDC National Space Science Data Center (NASA)

ORACLE Relational Data Base Management System
OSSA Office of Space Science and Applications

PDS Planetary Data System

PHYSnet High Energy Physics Network (also known as HEPnet)

PI Principal Investigator

PIMS Personnel Information Management System

PLDS Pilot Land Data System
PRA Planetary Radio Astronomy

PROMIS Polar Regions Outer Magnetosphere International Study

PSCN Program Support Communications Network

PSN Packet Switched Network

PSPC Position Sensitive Proportional Counter

RAND Request Activity and Name Directory

RAPSE Report on Active and Planned Spacecraft and Experiments

RINEX Receiver INdependent EXchange ROR ROSAT Observation Request

ROSAT Roentgen Satellite (German X-ray research satellite)

SAO Smithsonian Astrophysical Observatory (Smithsonian Institution)

SBP Sedimentary Basins Project

SDSD NOAA's Satellite Data Services Division

SEASAT Sea Satellite (NASA)

SERC Science and Engineering Research Council

SIMBAD Set of Identifications, Measurements, and Bibliography for Astronomical Data

SLR Satellite Laser Ranging SMM Solar Maximum Mission

SOAR Software for Optical Archival and Retrieval SPACEWARN World Warning Agency for Satellites

SPAN Space Physics Analysis Network
SPAN_NIC SPAN Network Information Center

SQL Standard Query Language

SSC Satellite Situation Center SSL Space Science Laboratory

STARCAT Space Telescope Archive and Catalog
STE LAB Solar-Terrestrial Environment Laboratory

ST-DADS Space Telescope Data Archive and Distribution Services

ST/ECF Space Telescope/European Coordinating Facility
STIS Standards and Technology Information System

STP Solar-Terrestrial Physics

TAE Transportable Applications Executive

TCP/IP Transmission Control Protocol/Internet Protocol
Telenet Public packet switched network owned by GTE

THE net Texas Higher Education Network
TMO Table Mountain Observatory
TOMS Total Ozone Mapping Spectrometer

UARS Upper Atmosphere Research Satellite (NASA)

U.K. United Kingdom

UNEP/GRID United Nations Environmental Programme/Global Resources Information Data

Base

ULDA Uniform Low Dispersion Archive
URSI International Union of Radio Science
USGS United States Geological Survey
US-HEPnet U.S. High Energy Physics Network
USRSDC U.S. ROSAT Science Data Center

US-SPAN SPAN in the U.S.

VAX Virtual Address Extension (DEC minicomputer)
VICAR Video Image Communication and Retrieval

VLBI Very Long Baseline Interferometry

VOD Virtual Optical Disk

VRF Visual Reproduction Facility

WAN Wide Area Network

WDC-A-R&S World Data Center A for Rockets and Satellites

WFC Wide Field Camera
WORM Write-Once, Read-Many

WWAS World Warning Agency for Satellites

XDR eXternal Data Representation

		<u>:</u>	
•	-		